

LIMBURG

Unie van Zelfstandige Ondernemers

RAPPORT

Internationaal zakendoen vanuit Limburg

AUGUSTUS 2016

Dit rapport is gebaseerd op de resultaten van een bevraging door UNIZO Limburg en VKW Limburg uitgevoerd tussen 16 en 28 juni 2016.

De verwerking in dit rapport houdt rekening met de antwoorden van 391 Limburgse bedrijfsleiders en zaakvoerders.

Samenvatting

- 4 op de 10 Limburgse bedrijven zijn internationaal actief. In 2012 was dit 1 op 3.
 - In de productiesector is dit 8 op 10, in de detailhandel 1 op 10.
 - Bij de kleine bedrijven (<20 werknemers) werkt 1 op 5 internationaal. Bij de grote bedrijven (>100 werknemers) zijn dit meer dan 4 op 5.
- Internationale activiteiten betekenen voor 2 op 3 bedrijven in de eerste plaats directe export. 1 op 3 heeft een buitenlandse vestiging, 1 op 4 is onderdeel van een multinational en 1 op 5 werkt samen met een lokale agent en/of distributeur.
- Kwaliteit is voor 3 op 10 dé succesfactor in het buitenland. 1 op 5 legt de nadruk op het aanbieden van een totaaloplossing. Service en betrouwbaarheid vervolledigen de top.
- Voor 1 op 5 bedraagt het aandeel van export in de omzet minder dan 5%. Voor een even grote groep van 1 op 5 bedraagt het exportaandeel meer dan 80% tot zelfs 100%.
- Binnen de Europese Unie winnen de buurlanden aan populariteit als exportbestemmingen. Zowel de exportaandelen als het aantal bestemmingslanden binnen de EU groeien. 4 op 5 hebben klanten in Nederland, 6 op 10 in Duitsland en iets meer dan de helft in Frankrijk. 1 op de 3 internationaal actieve Limburgse bedrijven exporteert richting UK en/of Ierland.
- Ruim 3 op 4 van de exporterende Limburgse ondernemingen doen dit ook buiten de Europese Unie. Ongeveer 1 op 10 van de internationale Limburgse bedrijven kent een substantieel exportaandeel in de omzet van meer dan 40% buiten de EU.
 - Buiten de EU blijft ruim de helft actief in Europa. 1 op 4 exporteert naar Azië, 1 op 5 naar Noord-Amerika of het Midden-Oosten.
 - 2 op de 3 Limburgse exporteerders buiten Europa zijn niet actief in de BRICS-landen. 1 op 5 zit wel in China. Rusland kent - mede door de handelsrestricties tussen de EU en Rusland - een terugval van 34% naar 16%. Hierdoor kennen de BRICS-landen globaal gezien minder aantrekkingskracht in vergelijking met 4 jaar geleden. Ook India, Zuid-Afrika en Brazilië kennen elk een wat kleiner aandeel van ca. 10%.
- Kijkend naar de voorbije 3 jaren, rapporteert iets meer dan de helft van alle exporterende Limburgse bedrijven een toename van de omzet uit export.
- Voor de komende 3 jaren voorzien bijna 6 op 10 een groei in het exportaandeel. Deze prognose houdt geen rekening met de mogelijke gevolgen van een Brexit.
- Ruim 7 op 10 van de internationaal actieve Limburgse bedrijven hebben geen exportmanager in dienst, en hebben ook geen intenties om er een aan te werven. In 2012 waren er nog 8 op 10 exporterende bedrijven zonder een exportmanager.
 - Bij de internationaal actieve bedrijven met 20 tot 50 werknemers heeft 1 op de 5 een exportmanager; bij de grote bedrijven met meer dan 250 werknemers is dit 1 op 3.
 - Bedrijven met minder dan 20 werknemers hebben vandaag nog geen exportmanager in dienst, maar 4 op de 10 bedrijven met 10 tot 19 werknemers overwegen wel een aanwerving.

- 7 op 10 van de internationaal actieve bedrijven botsen tegen één of meerdere hinderpalen aan om (meer) te kunnen exporteren. Bij de bedrijven die vandaag niet internationaal actief zijn en ook geen directe ambitie hebben, maken 4 op 10 melding van specifieke problemen om te kunnen exporteren. Het aanpakken van deze hinderpalen kan een bijkomend exportpotentieel in Limburg aanboren.
- De meest benoemde internationale hinderpalen zijn te veel formaliteiten en te strenge regelgeving (samen voor meer dan 4 op 10 bedrijven) en onvoldoende tijd of mankracht (voor 1 op 4). Daarna volgen voor telkens 15% het vinden van geschikte lokale agenten of partners, het gebrek aan exportvaardigheden of onvoldoende marktinformatie.
- 2 op 3 respondenten zijn ervan overtuigd dat de overheid de Vlaamse export voldoende ondersteunt. In 2012 lag dit cijfer wel nog iets hoger, voor 3 op 4 bedrijven.
- Ontevredenheid over de overheid vindt een oorzaak in een gebrekkige aanpak van de loonhandicap van België, een versnippering in of een onbekendheid van het ondersteunend exportbeleid en een gebrek aan ondernemersgerichtheid bij ambtenaren/administraties.
- De ondersteunende overheidsinstellingen en -instrumenten zijn nog onvoldoende gekend en worden onvoldoende gebruikt. Het FIT, Flanders Investment and Trade, kent het beste 'gebruikscijfer', maar daartegenover staat nog altijd de onbekendheid van de subsidiemogelijkheid voor een exportmanager (onbekend voor 2 op 3 van de exporterende bedrijven) of voor een doorgedreven marktonderzoek (onbekend voor 6 op 10).
- 3 op 10 van alle respondenten werken enkel met Belgische leveranciers. In 2012 waren dit nog 4 op de 10 bedrijven. De buurlanden (voor 6 op 10) en andere EU-landen (voor 3 op 10) zijn andere belangrijke herkomstlanden voor import. Al deze herkomstlanden winnen aan belang in vergelijking met 2012. Azië volgt op de 3^e plaats voor afgerond 15% van de Limburgse bedrijven.

4 op 10 Limburgse bedrijven werken internationaal

Algemeen

Ruim **4 op de 10** van de ondervraagde Limburgse bedrijven zijn **op dit moment internationaal actief**. Nog eens 3% plant dit op korte termijn te doen. Bij een gelijkaardige bevraging in april 2012 gaven 1 op de 3 Limburgse bedrijven (31%) aan internationaal actief te zijn. We zien dus een verruimde blik op de wereld met een hogere internationale activiteit vanuit Limburg.

Bijna 6 op de 10, oftewel 57%, hebben **geen internationale activiteiten of ambities** (meer). Binnen deze groep geeft 4% van de Limburgse bedrijven aan vroeger wel internationaal actief geweest te zijn, maar nu niet meer.

Volgens sector

Uitgesplitst volgens sector zien we het grootste aandeel internationale activiteit bij de **productiesector** (82%; in 2012 was dit 79%) en de **groothandel** (60%; komt van 61%).

De laagste internationale activiteit vinden we in de detailhandel (11% (2012: 9%)) en de bouwsector (17% (2012: 14%)). In de dienstensector is nu ruim 1 op 3 (34%) internationaal actief (in 2012 was dit 24% in de ondervraagde Limburgse dienstenbedrijven).

Ook opvallend: in de bouwsector zegt 9% van de Limburgse bedrijven eerder internationaal actief geweest te zijn, maar nu niet meer.

Volgens grootte

Rekening houdend met de grootte van de bedrijven kan in grote lijnen gesteld worden dat de **internationale activiteit toeneemt naarmate de onderneming groter wordt**.

Er zijn duidelijk 3 grote groepen te onderscheiden:

- Bij de **kleine bedrijven met minder dan 20 werknemers** doen gemiddeld **1 op de 5** bedrijven internationale zaken. Dit gemiddelde ligt op hetzelfde niveau als in 2012.
- Bij de **middelgrote bedrijven van 20 tot 100 werknemers** zit **1 op de 2** in het buitenland. De groep van 20-49 werknemers kent tussen 2012 en 2016 een stijging van 41% naar 49% internationaal actieve bedrijven; bij de bedrijven met 50-99 werknemers zien we in de bevraging een omgekeerde beweging van 57% naar 51%.

- Bij de **grote ondernemingen** vanaf 100 werknemers geven **meer dan 4 op de 5 bedrijven** aan **internationaal actief** te zijn. De aandelen voor internationale activiteit gaan hier van 80% (100-249 werknemers) tot maar liefst 97% bij de **grootste bedrijven** van meer dan 250 werknemers.

Volgens activiteit

Op welke manieren krijgt het internationaal zakendoen vorm? Meer dan **6 op 10** van de internationaal actieve bedrijven doet aan **directe export** (64%, was 58% in 2012).

Een eigen **vestiging** in het buitenland (36%, was 35% in 2012), deel uitmaken van een **multinational** (24%, komt van 20%) en samenwerking met een **lokale distributeur** (20%) of **agent** (18%) (werden in 2012 samen genomen in een rubriek 'agent en/of distributeur', toen goed voor 27%) volgen op ruime afstand.

1 op de 10 bedrijven maakt deel uit van een **internationaal (samenwerkings)netwerk**, **7% is via e-commerce** actief in het buitenland.

Kwaliteit is dé succesfactor in het buitenland

Gevraagd naar het aspect waarop de internationaal actieve bedrijven zich voornamelijk profileren in het buitenland, geven **3 op de 10** (29%) aan dat dit via **kwaliteit** is. De respondenten konden slechts 1 item aanduiden.

Nog eens 1 op 5 ondernemingen (19%) legt de nadruk op het aanbieden van een **totaaloplossing**. **Service** (18%) en **betrouwbaarheid** (14%) vervolledigen de top. Deze scores zijn vergelijkbaar met die van de eerdere bevraging in 2012, met zelfs nog iets hogere resultaten voor kwaliteit en service.

Innovatie wordt nog vermeld door 1 op de 10 Limburgse bedrijven als onderscheidend element in het buitenland. Prijs en het samenwerkingsvermogen worden gemiddeld gezien minder naar voren geschoven als het belangrijkste imago-aspect, al worden ze samen wel nog vermeld door 1 op de 10 bedrijven.

Uiteenlopende aandelen van export in de bedrijfsomzet

Het aandeel dat de export heeft in de omzet van de internationaal actieve Limburgse bedrijven is heel uiteenlopend: **voor 1 op de 5 (20%) bedraagt dit aandeel minder dan 5%**. Een nagenoeg even grote groep van **1 op 5 geeft aan meer dan 80% tot zelfs 100%** van de omzet te exporteren (15% + 6%).

De aandelen voor de tussenliggende omzetpercentages zijn divers: bij bijna 1 op 4 Limburgse bedrijven (23%) gaat het om 5 tot 20% van de omzet die uit export gehaald wordt, de volgende categorieën (20-40%, 40-60% en 60-80%) worden telkens vermeld door ongeveer 1 op de 10 bedrijven.

Populariteit buurlanden voor export neemt toe

Binnen Europa blijven de buurlanden de meest voor het hand liggende bestemmingen om naar te exporteren. In vergelijking met de vorige bevraging zien we **zowel een groei in de exportaandelen als in het aantal bestemmingslanden binnen de EU**.

8 op de 10 van de internationaal actieve Limburgse bedrijven zit in **Nederland** (was 3 op de 4 in 2012), iets meer dan 6 op 10 in **Duitsland** (was 56% in 2012) en iets meer dan de helft (53%) in **Frankrijk** (was 45% in 2012). Op iets verdere afstand volgen het Verenigd Koninkrijk en/of Ierland (33%; komt van 26% in 2012) en Luxemburg (30%; was 23% in 2012).

Bestemmingen in Oost-Europa, Italië en Malta, Spanje/Portugal en Scandinavië kennen allemaal een gemiddeld aandeel van 20% (komen van gemiddeld 15% in 2012).

En verder, de wijde wereld?

Ruim **3 op de 4** van de exporterende Limburgse ondernemingen (77%), doen dit **ook buiten de Europese Unie**. De aandelen buiten de EU blijven op zich echter wel nog **voorzichtig**: iets meer dan 1 op 4 (27%) exporteert minder dan 5% buiten de EU (was 22% in 2012), en nog eens 18% exporteert 5 tot 20% naar niet-EU-landen (komt van 15%).

In totaliteit exporteert ongeveer **1 op 10** van de internationale Limburgse bedrijven een **substantieel aandeel van meer dan 40% buiten de EU** (was ook zo in 2012).

Van de bedrijven die exporteren buiten de Europese Unie, blijft ruim **de helft (46%) actief in Europa, in niet-EU-lidstaten** (2012: 53%). **1 op 4** exporteert naar Azië, 1 op de 5 naar **Noord-Amerika of het Midden-Oosten**. Het aandeel voor Azië en Noord-Amerika ligt wat lager dan in 2012, het aandeel van het Midden-Oosten blijft gelijk.

Oceanië (Australië en Nieuw-Zeeland) wordt door 5% van de respondenten vermeld als exportbestemming.

2 op de 3 van de Limburgse exporteerders buiten Europa is **niet actief in de BRICS-landen**: Brazilië, Rusland, India, China of Zuid-Afrika. De **aantrekkingskracht van de BRICS-landen lijkt te dalen**, want in 2012 was dit 49%.

1 op de 5 (21%) zit wel in **China** (idem als in 2012). Het aandeel van **Rusland daalt van 34%** in 2012 **naar 16%**; de handelsrestricties tussen de EU en Rusland hebben dus duidelijk niet alleen gevolgen in de landbouw. India, Zuid-Afrika en Brazilië kennen elk een aandeel van ca. 10%, komend van gemiddeld 15% in 2012.

Een groeiende exportmarkt

Kijkend naar de **voorbije 3 jaren**, geeft **1 op 3** van alle exporterende Limburgse bedrijven aan dat het **exportaandeel** in de omzet redelijk **stabiel** is gebleven (tussen -5% en +5%). Iets **meer dan de helft** (53%) rapporteert een **toename van de omzet uit export** in de afgelopen jaren. In 2012 maakte 48% gewag van een stijging. 1 op 10 meldt een stijging van 20 tot 40%, 6% een stijging van liefst +40%.

In totaal **11%** meldt een **daling** van het exportaandeel in de omzet aan in de laatste 3 jaren. In 2012 ging het hier om een groep van 17%.

De **terugblik op de voorbij 3 jaren komt overeen met de prognose van in 2012**: toen ging 38% uit van een status quo van het exportaandeel en verwachtte meer dan de helft (54%) een groei. 14% ging uit van een groeicijfer tussen 20 en 40%, en een kleiner percentage van 4% verwachtte een groei van meer dan 40%.

Minder dan 1 op 10 exporterende bedrijven (9%) verwachtte 3 jaar geleden een afname in de volgende jaren.

Ook voor de **komende 3 jaren blijven de prognoses meer dan optimistisch**. Kanttekening is wel dat deze bevraging net voor het Brexit-referendum werd afgenomen, zodat die mogelijke gevolgen niet verrekend zijn. Opnieuw ca 1 op 3 bedrijven (34%) gaat uit van een status quo, **57% verwacht een groei in de omzet uit export** (waarvan 15% een sterke tot zeer sterke toename) en 9% gaat uit van een daling.

Investeren in een exportmanager

Van de internationaal actieve ondernemingen heeft op **dit moment 20% één of meerdere exportmanagers in dienst**. Nog eens 9% plant een aanwerving. In 2012 had 15% een exportmanager, en plande 6% er eentje aan te werven. Uiteraard heeft niet elk internationaal actief bedrijf nood aan een (voltijdse) exportmanager, maar het is wel goed om vast te stellen dat het aantal exportmanagers is gegroeid.

Ruim **7 op 10** van de internationaal actieve Limburgse bedrijven hebben dus **geen exportmanager** in dienst, en hebben ook geen intenties om er een aan te werven.

Uit uitsplitsing volgens het aantal werknemers leert - logisch - dat het hebben van een **exportmanager stijgt met de grootte van het bedrijf**. Bij de bedrijven met minder dan 20 werknemers zegt geen enkele respondent een exportmanager in dienst te hebben. Toch wordt door deze groepen van bedrijven wel aangegeven dat ze de aanwerving van een exportmanager overwegen, zeker bij bedrijven met 10 tot 19 werknemers (38%).

De exportmanagers vinden we terug in bedrijven vanaf 20 werknemers, gaande van 1 op 5 in de bedrijven met 20-49 werknemers (21%) tot en met 1 op 3 (33%) in de bedrijven met meer dan 250 werknemers.

Exportmanager in dienst?	Neen	Nog niet	Ja
Minder dan 5	94%	6%	0%
5-9	92%	8%	0%
10-19	63%	38%	0%
20-49	74%	6%	21%
50-99	65%	6%	29%
100-249	71%	7%	21%
Meer dan 250	58%	8%	33%
Totaal	72%	8%	20%

Nieuwe markten aanboren in het buitenland

Aan de kleine groep van bedrijven die zegt nu nog niet internationaal actief te zijn, maar wel plannen te hebben (de 3% van hierboven) werd gevraagd waarom ze die uitbreiding willen doen, en op welke manieren.

De belangrijkste redenen om naar het buitenland te gaan zijn de **toegang tot nieuwe markten/niches** (voor bijna 1 op 2 bedrijven; 46%), voor de **schaalvoordelen** (voor bijna 1 op 3), om een **periode of cyclus van minder omzet op de binnenlandse markt op te vangen** (1 op 4), omdat **klanten in het buitenland** zitten (voor 1 op 4) of omdat de **thuismarkt te klein** is (voor eveneens 1 op 4).

De toegang tot nieuwe markten stond in 2012 ook aan de top. De schaalvoordelen, de klanten die vragen om te volgen naar het buitenland en de te kleine thuismarkt zaten toen ook in de top 5. Het opvangen van een mindere cyclus of periode op de binnenlandse markt is een nieuwkomer in de top 5 ten nadele van de uitstraling van de onderneming.

Directe export is de meest voor de hand liggende activiteit om in het buitenland actief te worden, en wordt vermeld door 4 op 10 van de Limburgse bedrijven met internationale plannen. Een eigen buitenlandse **vestiging** volgt voor 1 op 4 bedrijven. Samenwerken met een lokale agent of distributeur of andere oplossingen op maat zijn eveneens een optie voor 15% van de respondenten.

Internationale hinderpalen

Aan alle respondenten – ongeacht of ze vandaag (al) exporteren of niet – werd gevraagd met welke hinderpalen ze geconfronteerd worden als ze (meer) willen exporteren. Gelinkt aan de huidige internationale activiteiten van de respondenten zien we een gedifferentieerd beeld:

- Van de **bedrijven die nu niet internationaal actief zijn en ook geen directe plannen hebben**, geven **4 op 10** aan dat er specifieke **hinderpalen** zijn om internationaal te kunnen werken. 15 % geeft expliciet aan dat ze geen exportactiviteit of exportmogelijkheid (o.w.v. hun specifieke bedrijvigheid) hebben. Iets meer dan 4 op 10 vermelden geen problemen, al is dat antwoord in deze context ook duidelijk te linken aan het ontbreken van een exportambitie of –mogelijkheid.
- Bij de groep **respondenten die nu nog niet internationaal werken**, maar dat wel van plan zijn, vermelden **alle respondenten hinderpalen** om de stap naar het buitenland te zetten.
- Van de bedrijven die vroeger wel, maar nu niet meer internationaal actief zijn, melden 8 op de 10 internationale obstakels.
- Van de **bedrijven die nu al internationaal actief zijn** ondervinden nog **7 op 10 één of meerdere hinderpalen** om meer te kunnen exporteren. Voor 3 op 10 zijn er geen noemenswaardige problemen.

Internationaal actief	Niet internationaal actief en geen plannen	Niet internationaal actief, maar wel plannen	Vroeger wel internationaal actief maar nu niet meer	Internationaal actief
Hinderpalen om (meer) te kunnen exporteren?				
Eén of meerdere hinderpalen vermeld	39%	100%	79%	69%
Geen hinderpalen	45%	0%	21%	31%
Niet van toepassing - geen exportactiviteiten	16%	0%	0%	0%

Een aanpak van de hinderpalen kan voor elk van deze groepen nog een bijkomend exportpotentieel aanboren.

Globaal

Alle respondenten konden **maximaal 3 hinderpalen** benoemen. **Onvoldoende tijd of mankracht** worden globaal gezien vermeld door 1 op 4 bedrijven (27%), gevolgd door de overlast aan **formaliteiten en administratie** (voor 1 op 4; 23%). Nog eens 1 op 5 bedrijven vermeldt de **strengere wet- en regelgeving**. De **formaliteiten en regelgeving samen zijn voor 4 op 10 bedrijven de grootste hinderpaal**.

Daarna volgen - telkens voor ca. 15% - een moeilijkheid voor het **vinden van geschikte lokale agenten** of partners, het **gebrek aan exportvaardigheden** in het bedrijf, een resem van andere door de respondenten zelf vermelde redenen (loonkost, personeel, logistieke organisatie, ...) en onvoldoende **marktinformatie**.

De **volgorde in de top 5 is identiek aan de vorige bevraging van 2012**, met een lichte verschuiving qua scores.

Onvoldoende financiële middelen, protectionistische maatregelen, taal- en cultuurverschillen, een moeilijke aanpassing van de eigen producten aan de lokale markt en betaal- en valutarisico's worden telkens door 1 op de 10 bedrijven vermeld in hun top 3.

Opmerking: onder de rubriek 'andere' werd door heel wat van de bedrijven als **extra antwoord** de **loonhandicap** van België ten opzichte van andere landen – en zeker ten opzichte van onze buurlanden – opgemerkt. Deze antwoordmogelijkheid zat niet tussen het lijstje, maar was wel goed voor ongeveer de helft van de 'andere' antwoorden.

Hinderpalen volgens internationale activiteit

Het gebrek aan tijd en mankracht is globaal gezien de grootste hinderpaal, en staat zodoende ook bij elk bedrijf – ongeacht de internationale activiteit – aan de top. Er zijn wel een aantal verschillen merkbaar naargelang een bedrijf wel of niet exporteert.

Voornaamste hinderpalen om (meer) te kunnen exporteren (max. 3 antwoorden - excl. "geen hinderpalen" en "niet van toepassing")	Totaal	Internationaal actief	Niet internationaal actief, maar wel plannen	Niet internationaal actief en ook geen plannen	Vroeger wel internationaal actief maar nu niet meer
Onvoldoende tijd/mankracht binnen het bedrijf	27%	31%	33%	20%	36%
Te veel formaliteiten, te zware administratie	23%	24%	17%	21%	27%
Stringente wet- en regelgeving	19%	25%	17%	14%	0%
Het vinden van geschikte lokale agenten of partners	16%	19%	33%	10%	9%
Te weinig exportvaardigheden binnen het bedrijf	14%	7%	42%	17%	0%
Andere (competitiviteit, loonkost, personeel, logistiek, diensten)	13%	12%	0%	14%	27%
Onvoldoende informatie over buitenlandse markten	12%	10%	25%	12%	9%
Onvoldoende financiële middelen	11%	10%	17%	12%	0%
Protectionistische maatregelen (bv. invoerheffingen, ...)	11%	17%	17%	4%	0%
Moeilijke aanpassing van de eigen producten aan de lokale markt	10%	11%	0%	10%	9%
Taal- en cultuurverschillen	10%	8%	0%	10%	36%
Betaal- en valutarisico's	9%	14%	0%	3%	27%
Onvoldoende productiecapaciteit	6%	8%	8%	3%	9%

- De internationaal actieve bedrijven volgen de globale top 4 van hinderpalen, met weliswaar wat aangepaste percentages. De strenge regelgeving en de overdaad aan formaliteiten kennen hier een hoger percentage dan gemiddeld. Op de 5^e plaats staat hier gelukkig niet het gebrek aan exportvaardigheden binnen het bedrijf, maar wel protectionistische maatregelen in het buitenland (17%). Ook de betaal- en valutarisico's scoren met 14% iets hoger dan gemiddeld.

- Bij de bedrijven die met internationale ambities zitten, krijgt het gebrek aan exportvaardigheden de hoogste score (42%), net als het vinden van lokale agenten of partners (33%) en voldoende informatie over buitenlandse markten (25%).
- Bij de bedrijven die hun internationale activiteiten hebben stopgezet, zien we een hogere score voor taal- en cultuurverschillen (36%), gevolgd door formaliteiten (27%) en betaal- en valutarisico's (27%). Uit deze groep komen ook de meest diverse antwoorden in de groep 'andere', op basis van specifieke ervaring m.b.t. logistiek, loonkost en personeel.

Voldoende overheidsdienstverlening, maar steunmaatregelen zijn onbekend

Globale tevredenheid

Opnieuw alle respondenten kregen volgende stelling voorgelegd: "De overheid doet voldoende om de exportkansen en -prestaties en van het Vlaamse bedrijfsleven te versterken."

Gemiddeld **2 op de 3** respondenten (65%) is ervan overtuigd dat de **overheid de Vlaamse export voldoende ondersteunt**. Deze percentages zijn gelijk over alle groepen respondenten, dus ongeacht hun internationale activiteiten. Dit is een hoge graad van tevredenheid, al dient opgemerkt te worden dat dit gemiddelde in 2012 nog 77% bedroeg.

Stelling: overheid ondersteunt Vlaamse export voldoende	Akkoord	Niet akkoord	Geen antwoord/geen mening/NvT
Internationaal actief	65%	28%	7%
Niet internationaal actief, maar wel plannen	67%	17%	17%
Niet internationaal actief en geen plannen	66%	9%	25%
Vroeger wel internationaal actief, nu niet meer	64%	21%	14%
Totaal	65%	17%	17%

De voornaamste redenen die vermeld werden (open antwoordmogelijkheid) door de respondenten die niet akkoord gingen met deze stelling zijn: een **gebrekkige aanpak van de loonhandicap van België**, een **versnippering of een onbekendheid in het ondersteunend exportbeleid**, een **gebrek aan ondernemersgerichtheid bij ambtenaren/administraties** en een **onvoldoende gepercipieerde steun voor KMO's**.

Stelling: overheid ondersteunt Vlaamse export voldoende	
Niet akkoord: voornaamste redenen	
Geen specifieke redenen vermeld	36%
Loonhandicap België	23%
Versnippering in / onbekendheid van ondersteunend beleid	16%
Administraties/ambtenaren werken niet ondernemersgericht	9%
Andere (aanpak invoerbepalingen buitenland, sociale instabiliteit België)	9%
Onvoldoende steun voor KMO's	7%

Bekendheid van overheidsinstrumenten

In de vorige paragraaf over hinderpalen kwam al tot uiting dat bedrijven problemen hebben met onder mee tijd en mankracht, formaliteiten en administratie, een strenge wet- en regelgeving, het vinden van geschikte lokale agenten of partners, een gebrek aan exportvaardigheden, ...

Nochtans zijn er in het exportondersteunend aanbod van de (hoofdzakelijk) Vlaamse overheid voldoende instellingen of instrumenten actief die ondernemingen concreet inhoudelijk, logistiek of financieel kunnen ondersteunen.

Die instrumenten worden echter niet altijd gebruikt, omdat ze ook niet altijd gekend zijn. Onderstaande uitgebreide en eveneens niet-limitatieve lijst werd voorgelegd aan alle respondenten en toont de onbekendheid aan. Met uitzondering van de economische missies, waarvan de helft van de respondenten aangeeft dat ze 'gekend' zijn, wordt voor de andere diensten of instrumenten door telkens 50% tot 80% van de Limburgse bedrijven vermeld dat ze niet gekend zijn.

De subsidiemogelijkheid voor een exportmanager, de belastingsfaciliteiten voor diezelfde exportmanager of subsidies voor een advies en onderzoek op het vlak van internationalisering kunnen nochtans belangrijke financiële stimuli zijn om de exportactiviteit van bedrijven effectief op te starten of te laten groeien.

Het FIT, Flanders Investment and Trade, kent globaal gezien het beste 'gebruikscijfer': 14% zegt het FIT ooit gebruikt te hebben, 6% vermeldt een regelmatig gebruik. In 2012 was dit respectievelijk 11% en 3%. Ook de FIT-subsidiëring van exportbevorderende initiatieven (prospectiereizen, beursdeelnames, productdocumentatie, ...) wordt door 8% vernoemd als ooit gebruikt en door 5% voor regelmatig gebruik (in 2012: resp. 5% en 3%). De Vlaamse Economische Vertegenwoordigers (VLEV's) kennen in vergelijking met 2012 ook een toename qua gebruik: van 3% naar 8% 'ooit gebruikt' en van 1% naar 2% regelmatig gebruik.

Bekendheid van overheidsdiensten op vlak van export	Niet gekend	Van gehoord	Onbekend	Gekend/nooit gebruikt	Gebruikt	Ooit gebruik van gemaakt	Regelmatig gebruik
<i>Alle respondenten - geordend volgens gebruik</i>							
Advies en begeleiding vanuit het provinciaal kantoor FIT	46%	10%	55%	25%	20%	14%	6%
Subsidies voor exportbevorderende initiatieven (via FIT)	46%	11%	57%	30%	13%	8%	5%
Vlaamse economische vertegenwoordigers (in bepaalde landen)	40%	17%	57%	32%	10%	8%	2%
Economische missies naar het buitenland	30%	12%	43%	50%	7%	5%	2%
Nationale Delcrederedienst (ONDD) - kredietverzekeringen	50%	17%	66%	28%	6%	5%	1%
Buitenlandse bedrijventra gesubsidieerd door FIT	55%	12%	67%	29%	4%	3%	1%
Belastingsfaciliteiten aanwerving exportmanager ('Diensthooft voor de uitvoer')	69%	11%	80%	17%	3%	2%	0%
Subsidie aanwerving kennismanager export (via KMO-Groeisubsidie)	65%	11%	76%	22%	2%	2%	0%
Subsidie extern advies/onderzoek internationalisering (via KMO-Groeisubsidie)	56%	13%	69%	28%	2%	2%	0%
Subsidies voor levering uitrustingsgoederen aan ontwikkelingslanden (via FIT)	72%	11%	83%	16%	2%	2%	0%
EEN (European Enterprise Network) Vlaanderen	66%	12%	79%	20%	2%	1%	1%
Finexpo (exportkrediet via Buitenlandse Zaken)	68%	12%	81%	18%	1%	1%	0%

Als we deze resultaten enkel bekijken voor de bedrijven die nu al internationaal actief zijn, ziet de situatie er ten dele anders uit. De bekendheid en het gebruik van het FIT (naar 42% al gebruikt, was in 2012 35%) en de subsidie van exportbevorderende initiatieven (naar 29% gebruik, komend van 22% in 2012) neemt alvast opvallend toe. Daartegenover staat echter nog altijd de onbekendheid van de subsidiemogelijkheid voor een exportmanager (slechts 4% ooit gebruikt; onbekend voor 65% van de exporterende bedrijven), de belastingsfaciliteiten voor een exportmanager (7% al gebruikt;

onbekend voor 71%) of de subsidiemogelijkheid voor een doorgedreven marktonderzoek (5% al gebruikt, onbekend voor 57%).

Bekendheid van overheidsdiensten op vlak van export	Niet gekend	Van gehoord	Onbekend	Gekend/nooit gebruikt	Gebruikt	Ooit gebruik van gemaakt	Regelmatig gebruik
<i>Enkel internationaal actieve bedrijven - geordend volgens gebruik</i>							
Advies en begeleiding vanuit het provinciaal kantoor FIT	22%	7%	29%	30%	42%	27%	15%
Subsidies voor exportbevorderende initiatieven (via FIT)	23%	8%	31%	40%	29%	16%	13%
Vlaamse economische vertegenwoordigers (in bepaalde landen)	17%	17%	34%	43%	23%	19%	4%
Economische missies naar het buitenland	7%	11%	18%	68%	14%	9%	5%
Nationale Delcrederedienst (ONDD) - kredietverzekeringen	29%	19%	48%	38%	14%	11%	3%
Buitenlandse bedrijvencentra gesubsidieerd door FIT	34%	13%	47%	44%	9%	7%	2%
Belastingfaciliteiten aanwerving exportmanager ('Diensthoofd voor de uitvoer')	58%	13%	71%	22%	7%	6%	1%
Subsidie extern advies/onderzoek internationalisering (via KMO-Groeisubsidie)	40%	17%	57%	38%	5%	5%	0%
Subsidie aanwerving kennismanager export (via KMO-Groeisubsidie)	52%	13%	65%	31%	4%	4%	0%
Subsidies voor levering uitrustingsgoederen aan ontwikkelingslanden (via FIT)	61%	13%	74%	22%	3%	3%	0%
EEN (European Enterprise Network) Vlaanderen	53%	14%	67%	30%	3%	2%	1%
Finexpo (exportkrediet via Buitenlandse Zaken)	54%	18%	72%	26%	2%	2%	0%

En import? Uit België, buurlanden, EU en Azië!

Aan **alle respondenten** – ongeacht of ze zelf exporteren – werd gevraagd uit welke continenten/regio's hun onderneming grondstoffen, materiaal, producten, diensten, ... importeren.

3 op de 10 Limburgse bedrijven geven aan dat ze **enkel met Belgische leveranciers werken** (29%). In 2012 waren dit nog 4 op de 10 bedrijven die enkel Belgische leveranciers hadden.

Als we doorvragen naar de herkomstlanden van de import, blijkt dat **bijna 6 op 10** (59%) een beroep doen op leveranciers uit de **buurlanden** (Nederland, Duitsland, Frankrijk, Luxemburg). In 2012 was dit aandeel 52%. **3 op de 10** importeren uit andere **EU-landen** (was 26% in 2012). Daarna volgen **Azië** (voor **13%**), Europese niet-EU-landen (7%) en Noord-Amerika (7%). Deze laatste scores liggen op hetzelfde niveau als 4 jaar geleden.

De respondenten konden voor deze herkomstlanden uiteraard meerdere antwoorden aangevinken.

Achterliggende statistische gegevens

